THE 10 IMMUNIZATION SUCCESS FACTORS (ISFS) PRACTICAL STRATEGIES FOR PROVIDERS


Basel Khatib, MD, FAAP

A TURNING POINT


POLIO IN THE USA

- First outbreak took place in the year 1900
- Serious epidemics in the 1940s and 1950s
- Primitive methods of treatment

GREAT MEDICAL FIGURES

- Maurice Brodie: First scientist to try to find a vaccine for polio
- Elizabeth Kenny: Developed treatment regimen
- Jonas Salk: Developed the IPV vaccine in 1952 and declared it to the world in 1955


"THERE IS NO PATENT (FOR THE POLIO VACCINE). COULD YOU PATENT THE SUN?"

~JONAS SALK

NOT ONLY POLIO!

- Maurice Hilleman: The most successful vaccinologist in history
 - He developed forty vaccines, eight of which are now on our routine schedule

WHAT ROLE HAVE VACCINES PLAYED IN OUR LIVES?

 Vaccinating the poor of New York City against smallpox in 1872

 Last case of small pox was recorded in Merca Hospital in Somalia in 1977

SOME VACCINE/DISEASE STATISTICS IN THE USA

- Pertussis Vaccine: Introduced in 1949
 - 200,000 cases / year prior to vaccine
 - <18,000 cases in 2016
- Rubella Vaccine: Introduced in 1969
 - 12 million case in 1964
 - <10 cases in 2016</p>
- Measles Vaccine (MMR): Introduced in 1971
 - 450,00 cases / year
 - <90 cases in 2016

HPV DISEASE FACTS

- 79 million Americans are infected
- 14 million become infected every year
- 23,700 women and 17,300 men get cancers related to HPV every year
- Most common cancer in women is cervical cancer (11,000/year)
- Most common cancer in men is oropharyngeal cancer (13,000/year)
- There is no way to detect HPV infections and there is no effective treatment

HPV VACCINE FACTS

- 120 types of HPV
- The most common high risk types are 16 and 18 (cancer)
- The most common low risk types are 11 and 14 (warts)
- Bivalent HPV vaccine protects against 16 and 18 (no longer distributed in the U.S.)
- Quadrivalent 6, 11, 16, and 18 (no longer distributed in the U.S.)
- 9-valent 6, 11, 16, 18, 31, 33, 45, 52, and 58
- In the 4 years after the vaccine was recommended in 2006 it decreased the prevalence in women by 56%
 - It has also decreased the incidence significantly

The 10
Immunization
Success Factors
(ISFs)

KEYS TO IMMUNIZATION SUCCESS

Believing

Having a Motivated Team

Sacrifice

Systematic Pathway

• The 10 ISFs

Knowing Your Patients

Good Relationship with the Local Health Department

Good Doctor- Patient Relationship

Know What the "Skeptics" are Saying

Use Personal Examples

Use the Right Approach

BELIEVING

HAVING A GOOD MOTIVATED TEAM

BE READY TO SACRIFICE

HAVING A SYSTEMATIC PATHWAY

GOOD RELATIONSHIP WITH LOCAL HEALTH DEPARTMENT


KNOWING YOUR PATIENTS AND FAMILIES


HAVING A GOOD DOCTOR-PATIENT RELATIONSHIP

KNOWING WHAT THE "SKEPTICS" ARE SAYING

DON'T BY SHY TO USE PERSONAL EXAMPLES

USE THE RIGHT APPROACH

IT IS WORTH IT!

Basel Khatib, MD, FAAP